

What is it?

When is it used?

How do we use it?

What is Value Engineering?

Value Engineering is a tool we use in project development

> Builds consensus with partners

What is Value Engineering?

- A formal process that breaks components of a project into functions
- ➤ A team of experts identifies solutions that will satisfy the functions
- > 80% of a project's cost can be found in 20% of the items

Value Engineering is:

- Systematic problem solving process
- Multi-discipline team approach
- Life-cycle cost oriented
- Value oriented (measurement of scope performance/project costs)
- Function-based analysis
- > Free of normal design restrictions
- > A proven management technique

Value Engineering is not:

- A Design Review
 - It is not intended to correct omissions in the design, nor to review calculations made by the designer.
- A Cost Cutting Process
 - It does not cut cost by sacrificing needed quality, reliability, or performance.
- Routinely Done on all Designs
 - It is not a part of the normal design process, but a formal cost and function analysis.

What Value Analysis Can Do

- > Focus on the "big picture"
- > Improve decision making
- Develop realistic budgets
- > Ensure required functions are addressed
- Enhance understanding of total project
- Challenge paradigms
- > Identify and remove unnecessary costs
- Accelerate the design process
- Encourage cross-discipline communication

Opportunity Curve

Potential For Savings / Improvements

When to Perform a VE Study

6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	1								
5 6 7 8 9 10 11 12 13 14 15 16 17 18									
12 13 14 15 16 17 18				1	2	3	4		
	5	6	7	8	9	10	11		
19 20 21 22 23 24 25	12	13	14	15	16	17	18		
	19	20	21	22	23	24	25		
26 27 28 29 30 31	26	27	28	29	30	31			

- Concept stage (scoping)
- > Schematic design stage (beginning PS&E)
- > 20-30 percent development stage

Value Engineering Team

- We start with a small group of experts in the required disciplines (design, bridge, construction, environmental, maintenance, traffic)
- Then we add partners from outside DOT (cities, counties, other agencies, outside funding sources, permitting agencies)

VE Project Selection

- 23 CFR Part 627 requires VE on all Federal-Aid (NHS) projects of \$25 million or more
- > Types of projects that can benefit from VE:
 - complex projects
 - interchanges
 - major structures
 - new alignments

- extensive traffic control
- special processes/procedures
- unusually expensive

Value Engineering Success

- Has not necessarily come by changing the scope or design
- Has come from removing constraints or drivers often set by our partners

- ➤ Investigation Phase
 - Investigate the background information, technical input reports, field data, function analysis, and team focus and objectives.
- > Speculation Phase
 - Be creative and brainstorm alternative proposals and solutions.

Evaluation phase

 Analyze design alternatives, technical processes, life cycle costs, documentation of logic, and rationale.

Development phase

- Develop technical and economic supporting data to prove the feasibility of the desirable concepts.
- Develop team recommendations. Both long and short term.

Presentation Phase

 Present the recommendations of the VE team in an oral presentation to the Design Team and in a written report and workbook.

> Implementation Phase

 The Design Team then evaluates the VE Team's recommendations and implements those that are acceptable to them.

- > Audit Phase
 - Performance measures of the recommendations are compiled and reported to FHWA.

Value Engineering Tools

- > Functional Analysis
- > Feasibility
- > Evaluation Matrix

How Do We Use Value Engineering?

Guardrail around a bridge pier

How Do We Use Value Engineering?

- > Function redirect traffic
- ➤ Idea pile of dirt
- > Justification low cost and low maintenance
- Becomes a design standard

Summary of Past VE Savings Federal-Aid Highway Program

SUMMARY OF PAST VE SAVINGS Federal-Aid Highway Program								
	FY 2001	FY 2000	FY 1999	FY 1998				
Number of VE Studies	378	388	385	431				
Cost of VE Studies Plus Administrative Costs	\$7.29 M	\$7.78 M	\$7.47 M	\$6.58 M				
Estimated Construction Cost of Projects Studied	\$18,882 M	\$16,240 M	\$18,837 M	\$17,227 M				
Total No. of Recommendations	2,013	2,017	2,082	2,003				
Total Value of Recommendations	\$2,375 M	\$3,483 M	\$3,226 M	\$3,085 M				
No. of Approved Recommendations	1017	1057	848	743				
Value of Approved Recommendations	\$865 M	\$1,128 M	\$846 M	\$769 M				
Return on Investment	119:1	145:1	113:1	117:1				